The Philosophy of Karl Popper ## HERBERT KEUTH Eberhard Karls Universität, Tübingen #### PUBLISHED BY THE PRESS SYNDICATE OF THE UNIVERSITY OF CAMBRIDGE The Pitt Building, Trumpington Street, Cambridge, United Kingdom CAMBRIDGE UNIVERSITY PRESS The Edinburgh Building, Cambridge CB2 2RU, UK 40 West 20th Street, New York, NY 10011-4211, USA 477 Williamstown Road, Port Melbourne, vic 3207, Australia Ruiz de Alarcón 13, 28014 Madrid, Spain Dock House, The Waterfront, Cape Town 8001, South Africa http://www.cambridge.org Die Philosophie Karl Poppers © J.C.B. Mohr (Paul Siebeck) 2000 English translation © Herbert Keuth 2005 This book is in copyright. Subject to statutory exception and to the provisions of relevant collective licensing agreements, no reproduction of any part may take place without the written permission of Cambridge University Press. > First published in German in 2000 English edition first published 2005 Printed in the United States of America Typeface ITC New Baskerville 10/13 pt. System LATEX 2E [TB] A catalog record for this book is available from the British Library. Library of Congress Cataloging in Publication data Keuth, Herbert, 1940- [Philosophie Karl Poppers. English] The philosophy of Karl Popper / Herbert Keuth. p. cm. Includes bibliographical references and indexes. ISBN 0-521-83946-7 – ISBN 0-521-54830-6 (pbk.) 1. Popper, Karl Raimund, Sir, 1902-1994 I. Title. в 1649.Р64к4813 2004 192 – dc22 2004045179 ISBN 0 521 83946 7 hardback ISBN 0 521 54830 6 paperback ## Contents | List of Abbreviations | | page xiii | | |-----------------------|---|----------------|--| | Preface | | XV | | | | Introduction | 1 | | | | PART I. THE PHILOSOPHY OF SCIENCE | | | | 1 | The Two Fundamental Problems in the Theory | | | | | of Knowledge | 9 | | | | 1.1. The Problem of Induction | 11 | | | | 1.11. Hume's Logical Problem | 12 | | | | 1.12. Hume's Empirical Problem | 18 | | | | 1.13. Popper's 'Restatement and Solution' of the Logical | | | | | Problem | 28 | | | | 1.2. The Problem of Demarcation | 30 | | | | 1.21. Falsifiabilty as a Criterion of Demarcation | 31 | | | | 1.22. The Problem of Meaning | 35 | | | | 1.23. Are Metaphysical Statements Open to Criticism? | 40 | | | | 1.24. Objections to the Criterion of Demarcation | 42 | | | | 1.25. From Falsifiability to Testability | $\frac{1}{4}8$ | | | | 1.26. What Is Demarcation For? | 49 | | | 2 | The Role of Theories | 5^{1} | | | | 2.1. The Principle of Causality and the "Regularity Theory" | _ | | | | of Causation | 52 | | | | 2.2. Causal Explanation | 58
58 | | | | 2.21. Formal Requirements of Adequate Explanation | 58 | | | | 2.22. Material Requirements of Adequate Explanation | 6o | | | | 9 9 Prediction | 61 | | viii Contents | | 2.4. Strict and Numerical Universality | 63 | |---|--|-----------------| | | 2.5. Universal Concepts and Individual Concepts | 64 | | | 2.6. Strictly Universal and Existential Statements | $6\overline{5}$ | | 3 | On the Problem of a Theory of Scientific Method | 66 | | | 3.1. Why Methodological Decisions are Indispensable | 66 | | | 3.2. The "Naturalistic" Approach to the Theory of Method | 67 | | | 3.3. Methodological Rules as Conventions | 68 | | | 3.4. Methodological Rules against Conventionalist | | | | Stratagems | 71 | | | 3.5. On Popper's "Negative Methodology" | 74 | | | 3.6. The Duhem–Quine Thesis | 76 | | | 3.61. Duhem's Holism | 77 | | | 3.62. Quine's Criticism of the "Dogmas of Empiricism" | 79 | | 4 | The Problem of the Empirical Basis | 85 | | | 4.1. Psychologism and the Debate on Protocol Sentences | 86 | | | 4.2. Physiology and Epistemology | 89 | | | 4.3. Formal Properties of Basic Statements | 94 | | | 4.4. Material Properties of Basic Statements | 96 | | | 4.5. The Transcendence Inherent in Any Description | 97 | | | 4.6. Resolution of the Trilemma | 100 | | | 4.7. Why Judgments on Basic Statements Depend on | | | | Theories | 103 | | 5 | Corroboration | 109 | | | 5.1. Quasi-induction by Testing Hypotheses | 110 | | | 5.2. Number and Severity of Tests | 113 | | | 5.3. Degrees of Testability | 114 | | | 5.4. The Degree of Corroboration | 118 | | | 5.41. The Formal Definition | 119 | | | 5.42. Purpose and Appropriateness of the Definition | 122 | | | 5.43. On the Revisability of Corroborative Appraisals | 123 | | | 5.5. Four Problems of Induction | 124 | | | 5.51. On the Distinction between Good and Bad Theories | 125 | | | 5.52. On the Problem of Rational Belief | 126 | | | 5.53. On Hume's Problem of Tomorrow | 129 | | | 5.54. On the Problem of Regularities | 131 | | | 5.6. Pragmatic Induction or Realist Taking to Be True | 133 | | | 5.61. On the Requirement of a Pragmatic Principle of | | | | Induction | 133 | | | 5.62. Truth and Realist Interpretation of Statements | 135 | | 6 | Realism and the Concept of Truth | 139 | | | 6.1. Can We Do without the Word "True"? | 139 | | | 6.2. Tarski's Semantic Definition of Truth | 141 | Contents ix | | 6.3. Popper's Version of the Correspondence Theory | 145 | |----|---|----------| | | 6.4. On the Standard Use of the Word "True" | 148 | | | 6.5. On the Realist Interpretation of Statements | 149 | | 7 | Verisimilitude | 151 | | | 7.1. The Customary Idea of Approximation to Truth | 152 | | | 7.2. Popper's Idea of Approximation to the Truth | 154 | | | 7.21. Comparisons of Contents | 155 | | | 7.22. The Comparative Definition of Verisimilitude | 157 | | | 7.23. The Numerical Definition of Verisimilitude | 162 | | 8 | Probability | 166 | | | 8.1. Interpretations of the Calculi of Probability | 166 | | | 8.2. Popper's Modified Frequency Theory | 168 | | | 8.21. Chance and Convergence | 169 | | | 8.22. Irregularity and Freedom from Aftereffects | 170 | | | 8.23. Objective Probability | 173 | | | 8.3. The Problem of Decidability | 175 | | | 8.4. Formal Systems of Absolute and of Relative Probability | 177 | | | 8.5. The Propensity Theory | 180 | | | 8.51. The Probability of Single Events | 182 | | | 8.52. From Causality to Propensity | 185 | | | PART II. THE SOCIAL PHILOSOPHY | | | 9 | Knowledge, Decision, Responsibility | 193 | | 10 | The Poverty of Historicism | 196 | | 10 | 10.1. On the Methodology of the Social Sciences | 197 | | | 10.11. The Unity of Method | 197 | | | 10.12. Peculiarities of the Social Sciences | 198 | | | 10.2. On the Refutation of Historicism | 200 | | | 10.3. Piecemeal Social Engineering | 202 | | 11 | The Open Society | 205 | | | 11.1. Plato | 206 | | | 11.11. Totalitarian Justice | 207 | | | 11.12. The Constitutions | 210 | | | 11.13. Plato's Political Programme | 212 | | | 11.14. Plato's Anti-individualism | 214 | | | 11.15. Rule and Lying Propaganda | 215 | | | 11.16. Conventional Criticism of Popper's Criticism of Plato | 216 | | | 11.17. Hermeneutical Criticism of Popper's Criticism of Plato | 219 | | | 11.2. Aristotle | 222 | | | 11.3. Hegel | 223 | | | 11.31. Dialectics and Philosophy of Identity | 223 | | | 11.32. Historicism | 226 | x Contents | | 11.33. State and Society | 227 | |----|---|-----------------| | | 11.34. Greatness and Dangers of Hegel's Way of | | | | Thinking | 228 | | | 11.4. Marx | 230 | | | 11.41. Sociological Determinism | 231 | | | 11.42. The Autonomy of Sociology | 231 | | | 11.43. Economic Historicism | 232 | | | 11.44. Classes | 234 | | | 11.45. The Legal and the Social System | 235 | | | 11.46. Marx's Prophecy | 235 | | | 11.47. The Moral Theory of Historicism | 238 | | | 11.5. The Aftermath | 238 | | | 11.51. The Sociology of Knowledge | 239 | | | 11.52. A Plea for Critical Rationalism | 239 | | | 11.6. On the Meaning of History | 241 | | | 11.7. The Theory of Democracy | 242 | | 12 | The "Positivist Dispute" | 245 | | | 12.1. Horkheimer's Criticism of "Positivism" | 246 | | | 12.2. Habermas's Criticism of Critical Rationalism | 248 | | | PART III. METAPHYSICS | | | 13 | Natural Necessity | ² 55 | | 3 | 13.1. Natural Laws and Strictly Universal Statements | 256 | | | 13.2. Degrees of Universality and Structural Properties | | | | of the World | ² 57 | | 14 | Determinism versus Indeterminism | 260 | | -4 | 14.1. Kinds of Determinism | 262 | | | 14.11. 'Scientific' Determinism | 262 | | | 14.12. Metaphysical Determinism | 263 | | | 14.13. Physical Determinism | 264 | | | 14.14. Philosophical Determinism | 268 | | | 14.2. Popper's Criticism of Metaphysical Determinism | 269 | | | 14.3. The Determinist's Burden of Proof | 271 | | | 14.4. Arguments against 'Scientific' Determinism | 273 | | | 14.41. Laplace's Demon and the Principle of | 73 | | | Accountability | 273 | | | 14.42. Limits of Accountability | 275 | | | 14.5. Arguments for Indeterminism | 276 | | | 14.51. The Approximate Character of Scientific | • | | | Knowledge | 276 | | | 14.52. The Asymmetry of the Past and the Future | 277 | | | 14.53. On the Prediction of Future Knowledge | ² 79 | | | | | Contents xi | 14.6. Metaphysical Issues | 282 | | |---|-----|--| | 14.61. On the Motion Picture Analogy | 282 | | | 14.62. The Physical Theory of Propensities | 284 | | | 14.7. Indeterminism Is Not Enough | 287 | | | 15 The Body-Mind Problem and the Third World | 293 | | | 15.1. Objective and Subjective Knowledge | 295 | | | 15.11. The Problem of Two Kinds of Knowledge | 295 | | | 15.12. The Body-Mind Problem | 297 | | | 15.2. The Autonomy of World 3 | 299 | | | 15.3. World 3 and Emergent Evolution | 303 | | | 15.31. On the Prehistory of the Theory of World 3 | 303 | | | 15.32. Evolutionary Theory in General | 304 | | | 15.4. Description, Argumentation, and Imagination | 308 | | | 15.41. The Machine Argument | 309 | | | 15.42. The Evolution of Human Language | 311 | | | 15.43. The Ideas of Truth and Validity | 313 | | | 15.5. Interaction and Consciousness | 315 | | | 15.51. Monistic Theories | 315 | | | 15.52. Dualistic Theories | 316 | | | 15.53. Popper's New Theory of the Mind and of the Ego | 317 | | | 15.6. The Self, Rationality, and Freedom | 320 | | | 15.61. The Self | 320 | | | 15.62. Rationality | 323 | | | 15.63. On Freedom and Responsibility | 325 | | | 15.64. On Self-transcendence | 326 | | | Résumé | 327 | | | Bibliography | | | | Index of Names Index of Subjects | | | Karl Raimund Popper was born on 28 July 1902 in Vienna. He died on 17 September 1994 in London. His father, Simon Siegmund Carl Popper, a lawyer, was interested in philosophy and actively involved in social reform. When World War I ended in 1918, Karl left school and, as a guest student, began studying history, literature, psychology, philosophy, mathematics, and physics. He joined a leftist youth group and even considered himself a communist for a few months during the spring of 1919, but he soon took this to be an aberration. It was in part his criticism of Marxism that put Popper on the path to his masterpiece, *The Logic of Scientific Discovery*, and that early aroused his interest in the *methods of the social sciences*. (The biographical data are taken from Popper's *Intellectual Autobiography* [1974a] and from Victor Kraft's *The Vienna Circle* [1950/1953]. More details can be found in Malachi Hacohen's *Karl Popper – The Formative Years*, 1902–1945 [2000].) In 1922, Popper passed, as an external candidate, the exam called the Matura. Now he could enroll as a regular student at the University of Vienna. At the same time, he attended a teachers college. He also became a carpenter's apprentice and, for a year, studied church music at the conservatory of Vienna. In 1924, he passed his apprentices' final examination as a carpenter and graduated as a primary school teacher. Then he worked as a tutor in a county council care centre for socially endangered and disadvantaged children. From 1925 to 1927, he was a student at the Paedagogical Institute of Vienna and advocated school reform. In 1928, he completed his doctoral dissertation, "Zur Methodenfrage der Denkpsychologie" (On the Problem of Method in the Psychology of Thinking), and passed his oral exams in philosophy (under Moritz Schlick) and psychology (under Karl Bühler). Ι Now Popper turned to more general questions of *methodology* and *episte-mology*. Such questions are at the core of his philosophy, which he calls "'*critical rationalism*'" (OS, 229, i.a.), and they are the subject of Part I: The Philosophy of Science of the present book. In the term "critical rationalism," the word "rationalism" is used in a broad sense; it is the opposite of "irrationalism," not of "empiricism." This kind of rationalism comprises empiricism and classical rationalism – as, for example, that of Descartes, which Popper calls "intellectualism" (OS II, 224ff.). Uncritical or comprehensive rationalism follows the principle "that any assumption which cannot be supported either by argument or by experience is to be discarded"; but this principle is inconsistent, "for since it cannot, in its turn, be supported by argument or by experience, it implies that it should itself be discarded" (230). Therefore, Popper replaces comprehensive rationalism with critical rationalism, which "recognizes the fact that the fundamental rationalist attitude results from an (at least tentative) act of faith – from faith in reason" (231). As the rationalist demand for the justification of all assumptions is untenable, Popper takes "rational discussion" to be "critical discussion in search of mistakes with the serious purpose of eliminating as many of these mistakes as we can, in order to get nearer to the truth" (CR, 229). Acquainted with leading members of the Vienna Circle through his family, Popper critically examined theses that were being defended in the Vienna Circle and its milieu, in particular by Ludwig Wittgenstein. The Vienna Circle was a group of scientists which at that time played the leading part in "logical empiricism" or "neopositivism" (cf. Kraft 1950/1953). At first, Popper wrote notes but did not publish them. Finally, when Herbert Feigl urged him to publish his ideas in the form of a book, a manuscript evolved, called "Die beiden Grundprobleme der Erkenntnistheorie" (The Two Fundamental Problems of Epistemology). He means the problems of induction and demarcation. Early in 1932, Popper completed the part that he intended to publish as the first volume. Several members of the Vienna Circle read the manuscript. In 1933, Moritz Schlick and Philipp Frank accepted it for publication in the series Schriften zur wissenschaftlichen Weltauffassung (Writings on the Scientific Conception of the World). But the publishing house Julius Springer in Vienna limited the size of the book to 240 pages. Therefore, Popper prepared another manuscript containing excerpts, this time from both volumes. As it was still too voluminous, Popper's uncle Walter Schiff condensed it to about half its size. This last excerpt appeared in December 1934 as Logik der Forschung. Zur Erkenntnistheorie der modernen Naturwissenschaft (literally: The Logic of Research: On the Epistemology of Modern Natural Science). The year of publication indicated in the book was 1935. The subtitle was omitted in all later editions. (For the sake of brevity, I will refer to the - first - English edition, which he called The Logic of Scientific Discovery, in the text as "Logic" and will cite it as "LSD." Accordingly, the abbreviations for the – second – German edition will be "Logik" and "LdF.") The manuscript of the first volume of the Grundprobleme still exists; the manuscript of a major part of the second volume has been lost. What was left was published only in 1979 by Troels Eggers Hansen. (Hacohen voices scepticism as to the existence of a second volume; 2000, 195ff.) In a letter to the editor of the journal *Erkenntnis*, Popper sketched his basic ideas. The letter was published under the title "A Criterion of the Empirical Character of Theoretical Systems" and was reprinted as Appendix *I of the *Logic*. Here Popper weighs the two fundamental problems. "*Hume's problem of induction* – the question of the validity of natural laws" is but a preliminary question (LSD, 312; cf. section 1.1 of this book). As opposed to this, "the *problem of demarcation* (Kant's problem of the limits of scientific knowledge)" is the main problem (313; cf. section 1.2). Popper defines this as "the problem of finding a criterion by which we can distinguish between assertions (statements, systems of statements) which belong to the empirical sciences, and assertions which may be described as 'metaphysical'" (313). Already in 1935 Rudolf Carnap counted Popper's *Logik* among the most important works in the field of the logic of science. Above all, he valued Popper's contribution to the debate on "protocol sentences," or the problem of the "empirical basis of science" (section 4.1, this volume). According to Popper's proposal, the observation statements that are used to test theories must be tested in their turn, and though they are accepted or rejected on the basis of sense perceptions, they do not refer to sense perceptions but to physical objects or events. There are connections between the problem of the empirical basis, on the one hand, and the problems of induction and demarcation, on the other hand, for in the last analysis all three problems concern the confrontation of statements with reality. Today, Popper's *Logik* is counted among the most important works of the twentieth century in the philosophy of science. It contains the basic ideas of critical rationalism, which explain why all our "knowledge" of facts is fallible and why we learn, not from expectations that are fulfilled, but from expectations that fail: The progress of knowledge results from trial and the elimination of error. His reader *Conjectures and Refutations: The Growth of Scientific Knowledge* (1963) is a collection of articles elaborating these ideas. In the thirties, conditions were not favourable for the Logik to have influence on a wide audience. True, Popper reports in his autobiography on its surprising success: "There were more reviews, in more languages, than there were twenty-five years later of *The Logic of Scientific Discovery*, and fuller reviews even in English" (A, 85). And Gilbert Ryle reports in his review of Popper's The Open Society and Its Enemies that "Popper was previously known as the author of an original work on the method of natural science, the 'Logik der Forschung'" (Ryle, 1947, 167). But in 1960, Warnock welcomes the translation of the *Logik* "for that influential book has been, in the twenty-five years since its publication in Vienna, often misrepresented and too seldom read" (99, i.a.). Popper himself states that until the publication of the English edition, "philosophers in England and America (with only a few exceptions, such as J. R. Weinberg) seem to have taken [him] for a logical positivist" (A, 69). And in 1959, when The Logic of Scientific Discovery was published, an anonymous reviewer in The Times Literary Supplement "described it as a 'remarkable book' and declared: 'One cannot help feeling that if it had been translated as soon as it was originally published philosophy in this country might have been saved some detours'" (Miller 1995, 121). When *Logik der Forschung* appeared in December 1934, the (second) Vienna Circle, whose philosophy the *Logik* comments on, had already got into great difficulties. The Dollfuß government had (in February 1934) ordered the dissolution of the Verein Ernst Mach (Ernst Mach Society). This ended the political and enlightening activities of the Vienna Circle. But its influence on an international, philosophically interested public had only just begun. Π Influenced by the developments of the thirties, Popper's political commitment again came to the fore. Now he increasingly turned to problems of social philosophy and political theory, the subject of Part II: The Social Philosophy of this book. In 1936, Popper read a paper on "The Poverty of Historicism" in a seminar led by the liberal economist Friedrich August von Hayek at the London School of Economics (PH, iv). Toward the end of 1936, he was offered a lectureship at Canterbury University College in Christchurch, New Zealand. Popper and his wife thereupon gave up their teaching positions. In January 1937 they left Vienna, and in March they reached New Zealand. In Christchurch, Popper planned to elaborate the paper, showing "how 'historicism' inspired both *Marxism* and *fascism*" (A, 90, i.a.). Then the manuscript proliferated. Later it developed into the book The Poverty of Historicism (see Chapter 10). But as Colin Simkin reports, he considered this manuscript "too abstract for wide appreciation" (Simkin 1993, 185). Thus he began "a companion article to be called 'Marginal Notes on the History of Historicism'" (ibid.). He considered the two works his "war effort" (A, 91). The latter work - which, in a more advanced stage, he intended to call "'False Prophets: Plato - Hegel - Marx'" (A, 90) – later developed into the book *The Open Society and Its Enemies* (see Chapter 11). The book was completed in February 1943, but it proved difficult to find a publisher; it appeared only in 1945, in two volumes, in London. The Poverty of Historicism first appeared in 1944-45 as an article in three parts in the journal *Economica*, and only in 1957 did it appear in London and Boston in book form. The journal Mind had rejected the manuscript (A, 94). While The Poverty of Historicism primarily addresses theoretical and methodological concerns, the emphasis in The Open Society is on political and historical considerations – in particular, on the history of philosophy. The Open Society became Popper's best-known work by far. In both works, Popper transferred the basic ideas of critical rationalism to political philosophy: "[O]ne of the best senses of 'reason,'" he argues, is "openness to criticism." Not only statements are criticizable, but also demands and value judgements. Therefore, Popper suggests "that the demand that we extend the critical attitude as far as possible might be called 'critical rationalism'" (A, 92, i.a.). According to critical rationalism, all "knowledge" of facts is fallible, and ethical knowledge is impossible. Hence, as we cannot know what we ought to do, we must decide what we want to do and take responsibility for our decisions (Chapter 9). As opposed to this, the *Critical Theory of Society*, which is based on Marx's political economics, claims to obtain ethical knowledge from the philosophy of history. In the sixties, the confrontation between these two positions led to the "positivist dispute in German sociology" (Chapter 12). III The sobre methodology of the *Logik* (1935) and the social philosophical engagement of *The Open Society* (1945) were followed by studies addressing mainly metaphysical problems, the subject of Part III: Metaphysics of this book. Though *epistemology* remains a central topic of Popper's work, the emphasis shifts from *methodological* to *ontological* considerations. While in the *Logik* he took objectivity to be *intersubjective testability*, he now takes the logical contents of theories to be objective in the sense of their *real existence* in what he calls a third world. For Popper, "'objectively true'" is a "third-world predicate" (OK, 158). When, a quarter of a century after *Logik der Forschung*, the English edition *The Logic of Scientific Discovery* appears (1959), it contains twelve new appendices, mostly on the theory of probability. The subject of Appendix *x, "Universals, Dispositions and Natural or Physical Necessity," is epistemology. Under the head words "universals" and "dispositions," Popper elaborates ideas that he had already formulated in the first edition of the *Logik*. On the other hand, his statements on *natural necessity* are new (see Chapter 13). His work on classical metaphysical problems begins with his article "Language and the Body-Mind Problem" (1953) and ends only with his book *Knowledge and the Body-Mind Problem* (1994). Beginning in 1966, he publishes on a *theory of three worlds* (see Chapter 15), which adds to the first, physical world not only – as is traditional in philosophy – a second, mental world but also a third world of objective thought contents. In connection with his theory of world 3, he sketches a *theory of evolution* (section 15.3) and critically examines the *determinism-indeterminism problem* (Chapter 14). In order to save the ideas of freedom of will, responsibility, and creativity, Popper defends an ontological (metaphysical) indeterminism (Chapter 14), which may be necessary for this purpose but is not at all sufficient (section 14.7). Therefore, he also postulates the "openness" of the first, physical world toward the second, mental world and, in the end, toward the third world of objective thought contents.